Keep Our Children Safe # The Oklahoma Child Death Review Board 2015 Annual Report Includes the 2016 CDRB Recommendations The mission of the Oklahoma Child Death Review Board is to reduce the number of preventable deaths through a multidisciplinary approach to case review. Through case review, the Child Death Review Board collects statistical data and system failure information to develop recommendations to improve policies, procedures, and practices within and between the agencies that protect and serve the children of Oklahoma. ### **Acknowledgements** The Oklahoma Child Death Review Board would like to thank the following agencies for their assistance in gathering information for case reviews: The Police Departments and County Sheriffs' Offices of Oklahoma Department of Public Safety Office of the Chief Medical Examiner Oklahoma Department of Human Services Oklahoma State Bureau of Investigation Oklahoma State Department of Health -Vital Statistics Phone: (405) 606-4900 Fax: (405) 524-0417 Contact information: Oklahoma Child Death Review Board 1111 N. Lee Ave., Ste. 500 Oklahoma City, OK 73103 http://www.ok.gov/occy # Table of Contents | Tn | tro | ۸., | ~ 4: | л и | |----|-----|-----|-------------|------------| | ın | tro | au | CTI | on | | | 2016 Board Recommendations | 1 | |-------|------------------------------|----| | | Board Actions and Activities | 4 | | | Cases Closed in 2015 | 5 | | | Government Involvement | 6 | | Cases | s by Manner of Death | | | | Accident | 7 | | | Homicide | 8 | | | Natural | 9 | | | Suicide | 10 | | | Unknown | 11 | | Selec | ted Causes of Death | | | | Traffic Deaths | 12 | | | Drowning Deaths | 13 | | | Sleep Related Deaths | 14 | | | Firearm Deaths | 16 | | | Fire Deaths | 17 | | | Abuse/Neglect Deaths | 18 | | Near | Deaths | 20 | # Recommendations The following are the 2016 annual recommendations of the Oklahoma Child Death Review Board as submitted to the Oklahoma Commission on Children and Youth. In 1991 the Oklahoma legislature recognized the need for a multi-disciplinary review of how Oklahoma's children were dying and created the Child Death Review Act. Since that time, many professionals convened and reviewed over 6,700 cases of child deaths to collect statistical data and system failure information to develop recommendations to improve policies, procedures, and practices within and between the agencies that protect and serve the children of Oklahoma. The Child Death Review Board (CDRB) strongly believes that through the implementation of these recommendations, lives may be saved, families strengthened and those agencies that serve to safeguard Oklahoma's children are supported in a manner that assists them in performing their duties. The CDRB submits recommendations on an annual basis that could potentially reduce the number of children dying in Oklahoma each year. With the current fiscal crisis, we anticipate more children dying if the state does not provide the resources to do what needs to be done to protect our most vulnerable citizens and our future, our children. ### FISCAL (Legislative) Those state agencies that serve to safeguard Oklahoma's children require adequate funding in order to perform their duties. Oklahoma needs to make certain tax regulations and reforms are in place that ensure revenue will not be reduced and a budget that can be balanced. A stand-still budget, much less budget cuts, will not provide Oklahoma with the foundation it needs to build capacity nor to provide strong infrastructure, safe communities and healthy, thriving children. Agency improvement and policy changes are ineffective without a financial commitment by the state of Oklahoma to affect positive change. #### **LEGISLATION** The CDRB reviewed and closed 83 traffic related deaths in 2015, with 57 victims being in a vehicle (i.e. does not include pedestrian/bicycle/motorcycle/ATV). Of these 57, over half (56.6%) were not utilizing a safety restraint. - Expand the current seat restraint legislation to include backseat passengers. - Increase the fine for those ages 13 and over not using seat restraints to \$100 for # Recommendations the first offense and \$500 for subsequent offenses. - Enact legislation banning the use of hand-held devices while operating a motor vehicle and the use to be a primary offense. - Enact legislation that increases the age to get a license to 17 years of age. - Enact legislation that increases the age to get a permit to 16 years of age. - Extend the intermediate driver's license period to one full year. #### **POLICY** ### **Hospitals** - All delivery hospitals should adopt a policy regarding in-house safe sleep and provide education on safe sleep after delivery but prior to discharge from hospital. The education should include statistics on sleep related deaths. The CDRB reviewed and closed 112 (31.4%) deaths related to unsafe sleep environments in 2015. - All hospitals should have a written policy to notify the OKDHS Child Welfare division of unexpected child deaths. - All birthing hospitals should have a written policy to implement, with fidelity, the Period of *PURPLE®* Crying abusive head trauma prevention program. #### Law Enforcement - Increase the depth of suicide investigations to include mental, medical and social history (i.e. past history of attempts, medications, counseling, note of intent, social media, psychiatric diagnosis, family history of attempts/deaths, stressors, relationship status). The CDRB reviewed and closed 21 (5.9%) cases of Suicide and a majority did not have this information collected. - Enforce child passenger safety laws, including appropriate seat restraint use. The CDRB reviewed and closed 83 cases that involved motor-vehicles, 57 of which were applicable to seat restraint use, and found seat restraint use to be 40%. - Adopt the Center for Disease Control's Sudden Unexpected Infant Death Investigation (SUIDI) protocols, including scene recreation and use of photographs. The CDRB reviewed and closed 152 (43.0%) infant death cases in 2015; of these, 107 (70.4%) had an Undetermined Manner of Death. The Board is of the opinion that with the utilization of these protocols, a more definitive Manner of Death may be determined and prevention avenues may be identified. - Adopt a policy to notify the OKDHS Child Welfare division of unexpected child deaths. # Recommendations Ensure all child death investigations are conducted jointly with OKDHS/ Child Welfare. #### Office of the Chief Medical Examiner - Adopt the Center for Disease Control's SUIDI protocols. As stated previously, the CDRB reviewed and closed 152 (43.0%) infant death cases in 2015; of these 152 infant deaths, 107 (70.4%) had an Undetermined Manner of Death. The Board is of the opinion that with the utilization of these protocols, a more definitive Manner of Death may be determined and prevention avenues identified. - Adopt a policy to notify the OKDHS Child Welfare division of unexpected child deaths. - Adopt a policy that ensures all drug-exposed newborns that die within the first 30 days of life have the drug-exposure listed in the Report of Autopsy by Medical Examiner. #### **Oklahoma Department of Human Services** - Ensure all children in custody are referred and treated by a Trauma Focused Cognitive Behavioral Therapist. - Adopt the Center for Disease Control's SUIDI protocols for Child Welfare death investigations. # Oklahoma Department of Mental Health and Substance Abuse Services - Ensure appropriate treatment resources are available for persons suffering from mental health and substance abuse issues. - Create a Child Welfare liaison position to ensure children in custody and their caregivers are receiving appropriate mental health and substance abuse services. - Extend the number of Trauma Focused Cognitive Behavioral Therapists available for children and families. ### Oklahoma State Department of Health • Restore and increase funding to the Office of Child Abuse Prevention. ### **Board Actions and Activities** #### Include but are not limited to: - Five letters to District Attorneys regarding status of criminal charges - Ten letters to the Oklahoma Department of Human Services: - Three letters concerning surviving siblings (i.e. type of therapy child receiving) - One letter regarding delay of completion of investigative reports - One letter notifying the Department of a death - One letter requesting court orders be available in KIDS - One letter requesting a state level review for possible identification of pattern of maltreatment and possible amendment of investigative findings - One letter requesting information in the Findings screen match the information in the Report to District Attorney summary - · One letter requesting a foster home be re-evaluated for safety - One letter inquiring if the agency conducted a review of the foster agency after the death of a child - Two letters to medical facilities: - $^\circ$ One letter recommending the facility refer all unnatural deaths to the OCME - One letter recommending the facility notify law enforcement and OKDHS of unexpected child deaths - Eleven letters to law enforcement: - Eight letters recommending a change in policies and procedures to include notifying CW of unexpected child deaths and/or use the SUIDI protocols - One letter of commendation - One letter recommending use of a Mutual Aid Agreement with local medical emergency service providers - One letter recommending the department complete the Oklahoma Official Traffic Collision Report and submit the report to the Department of Public Safety on all motor-vehicle related fatalities - One letter to a fire department inquiring if they notified law enforcement of death and if a Mutual Aid Agreement is in place with local law enforcement. - One letter to a foster care agency inquiring if they conducted a review of their P&P regarding approval and monitoring of foster homes after a child death and if so, were any changes implemented as a result. And what special considerations were made, if any, for applicants with CW history and/or on active military duty. - Four letters to the Office of the Chief Medical Examiner: - Inquiring regarding Manner Of Death - Inquiring regarding Cause Of Death - · Inquiring if OCME notified OKDHS and if so, requested associated referral number - Recommending OCME notify OKDHS of unexpected child death # Cases Closed 2015 The Oklahoma Child Death Review Board is comprised of five review teams. The total number of deaths reviewed and closed in 2015 by all five teams is 357. The year of death for these cases ranged from 2009 to 2015. | 2015 Deaths Reviewed | | | | |----------------------|--------|---------|--| | Manner | Number | Percent | | | Accident | 155 | 43.4% | | | Homicide | 22 | 6.2% | | | Natural | 35 | 9.8% | | | Suicide | 21 | 5.9% | | | Unknown | 124 | 34.7% | | | Gender | Number | Percent | |---------|--------|---------| | Males | 214 | 59.9% | | Females | 143 | 40.1% | | Race | | | | |---------------------|-----|-------|--| | African
American | 40 | 11.2% | | | American
Indian | 47 | 13.2% | | | Asian | 3 | 0.8% | | | Multi-race | 32 | 9.0% | | | Pacific Islander | 2 | 0.6% | | | White | 233 | 65.3% | | | Ethnicity | Number | Percent | |---------------------|--------|---------| | Hispanic (any race) | 38 | 10.6% | | Non-Hispanic | 319 | 89.4% | # **Government Involvement** The chart below indicates a child's involvement in government sponsored programs, either at the time of death or previous to the time of death. The Oklahoma Department of Human Services (OKDHS) Child Welfare cases are those children who had an abuse and/or neglect referral **prior** to the death incident. It does not reflect those child deaths that were investigated by the OKDHS. Additionally, there were 28 (7.8%) cases that had an open Child Welfare case at the time of death. including three children in foster care; the manners of death for those children were natural, accident, and homicide. | Number of Cases with Involvement in Selected State Programs | | | | |---|--------|-----------------------|--| | Agency | Number | Percent of All Deaths | | | Oklahoma Health Care
Authority | 275 | 77.0% | | | OKDHS - TANF | 231 | 64.7% | | | OKDHS - Child Support
Enforcement | 170 | 47.6% | | | OKDHS - Child Welfare | 92 | 25.8% | | | OKDHS - Disability | 25 | 7.0% | | | OKDHS - Food Stamps | 24 | 6.7% | | | Office of Juvenile Affairs | 16 | 4.5% | | | OKDHS - Foster Care | 3 | 0.8% | | | OKDHS - Child Care
Assistance | 2 | 0.6% | | # Accidents The Board reviewed and closed 155 deaths in 2015 whose manner of death was ruled Accident, also known as Unintentional Injuries. | Mechanism of Death | | | | |----------------------|--------|---------|--| | Туре | Number | Percent | | | Vehicular | 83 | 53.5% | | | Drowning | 25 | 16.1% | | | Asphyxia | 18 | 11.6% | | | Fire | 16 | 10.3% | | | Weapon | 6 | 3.9% | | | Poisoning/OD | 4 | 2.6% | | | Storm Trauma | 1 | 0.6% | | | Playground
Injury | 1 | 0.6% | | | Fall | 1 | 0.6% | | | Race | | | | |---------------------|-----|-------|--| | African
American | 12 | 7.7% | | | American
Indian | 19 | 12.3% | | | Asian | 1 | 0.6% | | | Multi-race | 11 | 7.1% | | | Pacific Islander | 2 | 1.3% | | | White | 110 | 71.0% | | | Ethnicity | Number | Percent | |---------------------|--------|---------| | Hispanic (any race) | 14 | 9.0% | | Non-Hispanic | 141 | 91.0% | | Gender | Number | Percent | |---------|--------|---------| | Males | 96 | 61.9% | | Females | 59 | 38.1% | • Vehicular deaths continue to be the top mechanism of death for this category. # Homicides The Board reviewed and closed 22 deaths in 2015 whose manner of death was ruled Homicide. | Mechanism of Death | | | |------------------------------|--------|---------| | Method | Number | Percent | | Firearm | 10 | 45.5% | | Physical
Abuse | 5 | 22.7% | | Asphyxia | 2 | 9.1% | | Assault (Not
Child Abuse) | 2 | 9.1% | | Incise Injury | 2 | 9.1% | | Unknown | 1 | 4.5% | | Race | | | |---------------------|----------|----------| | African
American | 4 | 18.2% | | American
Indian | 4 | 18.2% | | Multi-Race | 1 | 4.5% | | White | 13 | 54.1% | | <u> </u> | <u> </u> | <u> </u> | | Ethnicity | Number | Percent | |---------------------|--------|---------| | Hispanic (any race) | 3 | 13.6% | | Non-Hispanic | 19 | 86.4% | | Gender | Number | Percent | |---------|--------|---------| | Males | 10 | 45.5% | | Females | 12 | 54.5% | • All five of the physical abuse deaths were due to abusive head trauma. # Naturals The Board reviewed and closed 35 deaths in 2015 whose manner of death was ruled Natural. | Mechanism of Death | | | |-----------------------|--------|---------| | Illness/Disease | Number | Percent | | Infection - Other | 11 | 31.4% | | Cardiovascular | 6 | 17.1% | | Pneumonia | 4 | 11.4% | | Congenital
Anomaly | 3 | 8.6% | | SUID | 3 | 8.6% | | Influenza | 2 | 5.7% | | Neurological | 2 | 5.7% | | Prematurity | 2 | 5.7% | | SIDS | 2 | 5.7% | | Race | | | |---------------------|----|-------| | African
American | 7 | 20.0% | | American
Indian | 6 | 17.1% | | Multi-Race | 6 | 17.1% | | White | 16 | 45.7% | | Ethnicity | Number | Percent | |---------------------|--------|---------| | Hispanic (any race) | 3 | 8.6% | | Non-Hispanic | 32 | 91.4% | | Gender | Number | Percent | |---------|--------|---------| | Males | 23 | 65.7% | | Females | 12 | 34.3% | ### Suicides The Board reviewed and closed 21 deaths in 2015 whose manner of death was ruled Suicide. | Mechanism of Death | | | |-----------------------|----|---------| | Method Number Percent | | Percent | | Asphyxia | 11 | 52.4% | | Firearm | 10 | 47.6% | | Gender | Number | Percent | |---------|--------|---------| | Males | 16 | 76.2% | | Females | 5 | 23.8% | | Race | | | |---------------------|----|-------| | African
American | 2 | 9.5% | | American
Indian | 3 | 14.3% | | Asian | 1 | 4.8% | | Multi-Race | 3 | 14.3% | | White | 12 | 57.1% | | Ethnicity | Number | Percent | |---------------------|--------|---------| | Hispanic (any race) | 1 | 4.8% | | Non-Hispanic | 20 | 95.2% | - Thirteen (61.9%) had a history of child maltreatment. - Eight (38.1%) had previously threatened suicide; in 10 (47.6%) cases this information was not collected. - Seven (33.3%) left a note of intention; in six (28.6%) cases this information was not collected. - Five (23.8%) had previous mental health treatment; in 15 (71.4%) cases this information was not collected. - Four (19.0%) were currently receiving mental health treatment; in 16 (76.2%) cases this information was not collected. - Three (14.3%) had a history of prior attempts; in 13 (61.9%) cases this information was not collected. - Three (14.3%) had problems in school; in 16 (76.2%) cases this information was not collected. - Three (14.3%) had a history of substance use/abuse; in 11 (52.4%) cases this information was not collected. - Three (14.3%) had a history of self-mutilation; in 16 (76.2%) cases this information was not collected. - Two (9.5%) had a family history of suicide; in 18 (85.7%) cases this information was not collected. - Two (9.5%) were on mental health medications at the time of death: in 16 (76.2%) cases this information was not collected. ### Unknown The Board reviewed and closed 124 deaths in 2015 ruled Unknown. A death is ruled Unknown by the pathologist when there are no anatomical findings discovered at autopsy to definitively explain the death. | Race | | | |---------------------|----|-------| | African
American | 15 | 12.1% | | American
Indian | 15 | 12.1% | | Asian | 1 | 0.8% | | Multi-Race | 11 | 8.9% | | White | 82 | 66.1% | | Ethnicity | Number | Percent | |---------------------|--------|---------| | Hispanic (any race) | 17 | 13.7% | | Non-Hispanic | 107 | 86.3% | | Gender | Number | Percent | |---------|--------|---------| | Males | 69 | 55.6% | | Females | 55 | 44.4% | - One hundred fourteen (92.7%) were two years of age or younger; 107 (87.0%) were less than one year of age. - Ninety-six determined to be sleep-related; another nine where the sleep environment may have contributed to the death but child also had other risk factors present (i.e. pre-existing health condition). - Sixty-nine (56.0%) had an investigator from the OCME respond to the scene. - Nine (7.3%) were suspicious for child maltreatment, including physical abuse, starvation, and maternal drug abuse. - Four deaths the intent was unable to be determined (Accident vs. Suicide for three; Accident vs. Homicide for the fourth). # Traffic Related Deaths The Board reviewed and closed 83 traffic related deaths in 2015 ruled "Accident" by the Office of the Chief Medical Examiner. No proper helmet use for any of the ATV/Bicycle/Motorcycle fatalities. | Vehicle of Decedent | | | | |------------------------|--------|---------|--| | Vehicle | Number | Percent | | | Car | 31 | 37.3 | | | SUV | 7 | 8.4 | | | Pedestrian | 13 | 15.7 | | | Pick-up | 18 | 21.7 | | | All-Terrain
Vehicle | 9 | 10.9 | | | Van | 1 | 1.2 | | | Bicycle | 1 | 1.2 | | | Trailer Bed | 3 | 3.6 | | | Position of Decedent | | | | | |--------------------------------|----|------|--|--| | Position Number Percent | | | | | | Rear Passenger | 21 | 24.1 | | | | Front Passenger | 13 | 15.7 | | | | Operator | 31 | 37.3 | | | | Truck/Trailer Bed | 3 | 3.9 | | | | Unknown Passenger
Placement | 1 | 1.2 | | | | Pedestrian | 13 | 15.7 | | | | Bicycle | 1 | 1.2 | | | | Gender | Number | Percent | |---------|--------|---------| | Males | 49 | 59.0% | | Females | 34 | 41.0% | | Use of Safety Restraints | | | | | |---|----|-------|--|--| | Seatbelt/Car Seat Number Percent Use | | | | | | Properly Restrained | 23 | 40.4% | | | | Not Properly
Restrained | 34 | 56.6% | | | | Not Applicable
(pedestrians/motorcycles/
bicycles/ATVs) | 26 | | | | | Contributing Factors* | | | | | |--|----|------|--|--| | Factor Number Percent | | | | | | Speeding (including unsafe speed for conditions) | 26 | 31.3 | | | | Drug/Alcohol Use | 16 | 19.3 | | | | Reckless Driving | 6 | 7.2 | | | | Driver Inexperience | 13 | 15.7 | | | | Ran Stop Sign/Light | 9 | 10.8 | | | | Driver Distraction | 7 | 8.4 | | | | Race | | | |---------------------|--------|------------| | African
American | 4 | 4.8 | | American
Indian | 12 | 14.5 | | Asian | 1 | 1.2 | | Multi-race | 3 | 3.6 | | White | 63 | 75.9 | | Ethnicity | Muumah | or Boroont | | Ethnicity | Number | Percent | |---------------------|--------|---------| | Hispanic (any race) | 10 | 12.0% | | Non-Hispanic | 73 | 88.0% | ^{*}Not every fatality had a known/documented contributing factor. # **Drowning Deaths** The Board reviewed and closed 25 accidental deaths in 2015 due to drowning. | Location of Drowning | | | | |---|--------|---------|--| | Location | Number | Percent | | | Open Body of Water (i.e. creek/river/pond/lake) | 11 | 44.0% | | | Private, Residential
Pool | 12 | 48.0% | | | Bathtub | 1 | 4.0% | | | Swimming area of natural falls water park | 1 | 4.0% | | | Race | | | |---------------------|----|-------| | African
American | 2 | 8.0% | | American
Indian | 3 | 12.0% | | Multi-Race | 2 | 8.0% | | White | 18 | 72.0% | | Type of Residential Pool (N=12) | | | |---------------------------------|--------|---------| | Type of Pool | Number | Percent | | Above Ground | 4 | 33.3% | | In Ground | 4 | 33.3% | | Not Documented | 4 | 33.3% | | Ethnicity | Number | Percent | |---------------------|--------|---------| | Hispanic (any race) | 2 | 8.0% | | Non-Hispanic | 23 | 92.0% | | Type of Open Body of Water (N=11) | | | |-----------------------------------|--------|---------| | Open Body | Number | Percent | | River | 2 | 18.2% | | Lake | 6 | 54.5% | | Creek | 1 | 9.1% | | Quarry | 1 | 9.1% | | Pond | 1 | 9.1% | | Gender | Number | Percent | |---------|--------|---------| | Males | 18 | 72.0% | | Females | 7 | 28.0% | - Two (8.0%) of the drowning victims had a personal floatation device available to them. - Ten (40.0%) were three years of age or younger; five (20.0%) were one year of age or younger. # Sleep Related Deaths The Board reviewed and closed 112 deaths that were related to sleep environments. | Manner of Death for Sleep Related Deaths | | | | |--|--------|---------|--| | Manner | Number | Percent | | | Accidental | 12 | 10.7% | | | Natural (SIDS/
hypoxia/pneumonia) | 4 | 3.6% | | | Undetermined | 96 | 85.7% | | | Position of Infant When Placed to Sleep | | | |---|--------|---------| | Position | Number | Percent | | On Back | 39 | 34.8 | | On Side | 22 | 19.6 | | On Stomach | 16 | 14.3 | | Unknown* | 35 | 31.3 | | Position of Infant When Found | | | |-------------------------------|--------|---------| | Position | Number | Percent | | On Back | 23 | 20.5 | | On Side | 10 | 8.9 | | On Stomach | 41 | 36.6 | | Unknown* | 38 | 33.9 | | Sleeping Arrangement of Infant | | | |----------------------------------|--------|---------| | Sleeping
Arrangement | Number | Percent | | Alone | 44 | 39.3 | | With Adult and/or
Other Child | 65 | 58.0 | | Unknown* | 3 | 2.7 | ^{*}This information is unknown due to the lack of information collected by scene investigators | Race | | | |---------------------|----|------| | African
American | 12 | 10.7 | | American
Indian | 14 | 12.5 | | Asian | 1 | 0.9 | | Multi-race | 16 | 14.3 | | White | 69 | 61.6 | | Ethnicity | Number | Percent | |---------------------|--------|---------| | Hispanic (any race) | 14 | 12.5% | | Non-Hispanic | 98 | 87.5% | | Gender | Number | Percent | |---------|--------|---------| | Males | 62 | 55.4% | | Females | 50 | 44.6% | | Sleeping Location of Infant | | | |-----------------------------|--------|---------| | Location | Number | Percent | | Adult Bed | 58 | 51.8% | | Crib | 25 | 22.3% | | Couch | 14 | 12.5% | | Car Seat | 3 | 2.7% | | Air Mattress | 2 | 1.8% | | Chair | 2 | 1.8% | | Playpen | 2 | 1.8% | | Bassinette | 1 | 0.9% | | Bouncy Seat | 1 | 0.9% | | Floor | 1 | 0.9% | | Swing | 1 | 0.9% | | Toddler Bed | 1 | 0.9% | | Unknown* | 1 | 0.9% | # Sleep Related Deaths Cont. - Fifty-nine (52.7%) had a crib/bassinette available in the home; 15 (13.4%) did not and crib availability was unknown for 38 (33.9%) cases. - Twenty-seven (24.1%) were exposed to second hand smoke; for 79 (70.5%) cases, this information is unknown. Six (5.4%) were not exposed to second hand smoke. - Twenty-Six (23.2%) of these deaths occurred in a sleep space designed for infant sleep (i.e. crib/bassinette). - Seven (6.3%) deaths occurred when a caregiver fell asleep during feeding (3 bottle/4 breast). # Firearm Deaths The Board reviewed and closed 25 deaths in 2015 due to firearms. | Manner of Death for Firearm Victims | | | |-------------------------------------|--------|------------| | Manner | Number | Percentage | | Suicide | 10 | 40.0% | | Homicide | 10 | 40.0% | | Accident | 5 | 20.0% | | Type of Firearm Used | | | | |----------------------|--------|---------|--| | Type of Firearm | Number | Percent | | | Handgun | 19 | 76.0% | | | Shotgun | 3 | 12.0% | | | Assault Rifle | 2 | 8.0% | | | Pellet Gun | 1 | 4.0% | | | Race | | | |---------------------|----|-------| | African
American | 5 | 20.0% | | American
Indian | 3 | 12.0% | | Asian | 1 | 4.0% | | Multi-Race | 1 | 4.0% | | White | 15 | 60.0% | | Ethnicity | Number | Percent | |---------------------|--------|---------| | Hispanic (any race) | 3 | 12.0% | | Non-Hispanic | 22 | 88.0% | | Gender | Number | Percent | |---------|--------|---------| | Males | 19 | 76.0% | | Females | 6 | 24.0% | # Fire Deaths The Board reviewed and closed 16 deaths in 2015 due to unintentional fires. | Fire Ignition Source | | | |----------------------|--------|---------| | Source | Number | Percent | | Cigarette | 2 | 12.5% | | Cigarette
Lighter | 2 | 12.5% | | Electrical
Wiring | 2 | 12.5% | | Power
Strip | 1 | 6.3% | | Space
Heater | 2 | 12.5% | | Stove | 2 | 12.5% | | Unknown | 5 | 31.3% | | Race | | | |---------------------|----|-------| | African
American | 2 | 12.5% | | American
Indian | 2 | 12.5% | | Pacific
Islander | 2 | 12.5% | | White | 10 | 62.5% | | Ethnicity | Number | Percent | |---------------------|--------|---------| | Hispanic (any race) | 1 | 6.2% | | Non-Hispanic | 15 | 93.8% | | Working Smoke Detector Present | | | |--------------------------------|--------|---------| | Detector | Number | Percent | | Yes | 3 | 18.7% | | No | 7 | 43.8% | | Unknown | 6 | 37.5% | | Gender | Number | Percent | |---------|--------|---------| | Males | 8 | 50.0% | | Females | 8 | 50.0% | • Five (31.3%) children died of smoke inhalation; 11 (%) died from a combination of smoke/products of combustion inhalation and thermal injuries. # Abuse/Neglect Deaths The Board reviewed and closed 57 (16.0%) cases where it was determined that child maltreatment (abuse or neglect) caused or contributed to the death. | Manner of Death for Abuse/Neglect Cases | | | |---|--------|---------| | Manner | Number | Percent | | Accident | 31 | 54.4 | | Homicide | 10 | 17.5 | | Natural | 2 | 3.5 | | Undetermined | 14 | 24.6 | | Gender | Number | Percent | |---------|--------|---------| | Males | 29 | 50.9% | | Females | 28 | 49.1% | | Race | | | | |---------------------|----|------|--| | African
American | 4 | 7.0 | | | American
Indian | 10 | 17.5 | | | Multi-race | 5 | 8.8 | | | Pacific
Islander | 2 | 3.5 | | | White | 36 | 63.2 | | | Ethnicity | Number | Percent | |---------------------|--------|---------| | Hispanic (any race) | 6 | 10.5 | | Non-Hispanic | 51 | 89.5 | - Seven (12.5%) cases were ruled abuse, 47 (82.1%) cases were ruled neglect, and three (5.4%) were ruled both. - Twenty-six (53.0%) of the 47 neglect cases were due to lack of supervision. - Four (40.0%) of the 10 abuse cases were due to abusive head trauma. - Two (3.6%) were in foster care at the time of death. - Fifteen (26.3%) cases had a previous referral for alleged child maltreatment; seven (12.3%) had an open referral at the time of death. - Twenty-six (45.6%) cases had at least one caregiver with child welfare history as an alleged perpetrator; in twelve (21.1%) of these, both caregivers had child welfare history as an alleged perpetrator. - Twenty (35.1%) had at least one caregiver with a child welfare history as a victim; in seven (12.3%) cases, both caregivers had a history as a victim. - Seventeen (29.8%) had at least one caregiver with a history of substance abuse. - Twelve (21.1%) cases had a caregiver noted to have a history of domestic violence as a perpetrator. - Nine (15.8%) had a caregiver noted to have a history of domestic violence as a victim. - Four (7.0%) had a caretaker who was not a primary caregiver. # Near Deaths The Board reviewed and closed 95 near death cases in 2015. A case is deemed near death if the child was admitted to the hospital diagnosed in serious or critical condition as a result of suspected abuse or neglect. | Injuries in Near Death Cases | | | | |------------------------------|--------|---------|--| | Injury | Number | Percent | | | Physical Abuse | 30 | 31.6% | | | Poison/Overdose | 27 | 28.4% | | | Natural Illness | 16 | 16.8% | | | Fire/Burn | 5 | 5.3% | | | Vehicular | 5 | 5.3% | | | Drowning | 4 | 4.2% | | | Asphyxia | 3 | 3.2% | | | Failure to Thrive | 2 | 2.1% | | | Animal Attack | 1 | 1.1% | | | Crush | 1 | 1.1% | | | Substance
Exposed Newborn | 1 | 1.1% | | | Race | | | | |---------------------|----|-------|--| | African
American | 15 | 15.8% | | | American
Indian | 5 | 5.3% | | | Asian | 1 | 1.1% | | | Multi-race | 20 | 21.1% | | | White | 54 | 56.8% | | | Ethnicity | Number | Percent | |---------------------|--------|---------| | Hispanic (any race) | 6 | 6.3% | | Non-Hispanic | 89 | 93.7% | | Gender | Number | Percent | | |---------|--------|---------|--| | Males | 55 | 57.9% | | | Females | 40 | 42.1% | | - Sixty-two (65.3%) were alleged to be neglect; 28 (29.5%) alleged abuse and neglect; five (5.3%) alleged abuse only. - Fifty-six (58.9%) were substantiated by OKDHS as to the allegations. - Eighty-nine (93.7%) had at least one biological parent as the alleged perpetrator. - Fifty (52.7%) had a sibling with a previous child welfare referral; 24 (48.0% of the 50) were substantiated. - Forty-two (44.2%) of the near death victims had a previous child welfare referral; 16 (38.1% of the 42) were substantiated.